Model Requirements # Steering Committee Presented by J. Barth Working Group Meeting on New Standard Radiation Belt and Space Plasma Models 5 October 2004 Workshop on Radiation Belt Models # Increasing Reliance on Support Functions Provided by Space Systems - Scientific Research - Space science - Earth science - Aeronautics and space transportation - Human exploration of space - Navigation - · Telecommunications - Defense - Space Environment Monitoring - Terrestrial Weather Monitoring Workshop on Radiation Belt Model 1 # Why Are Radiation Models Needed? - Primary purpose for new models - Spacecraft and instruments - Reduce risk - Reduce cost - Improve performance - · Increase system lifetime - Reduce risk to astronauts - · ISS - · Traveling through radiation belts - Contributors to increased risk and costs - Resource constraints - Increasing complexity of space systems - Lack of availability of space-validated components - Unknowns in space environment effects mechanisms - Inadequate space environment models - · Large uncertainties in some regions - Environment definitions <u>do not exist</u> for some energy ranges 5 October 2004 Workshop on Radiation Belt Models # Consequences of Space Environment Effects on Systems - · Loss of data - Single event upsets on flight data recorder - Interruption of data transmission - · Performance degradation - Reduced microelectronics functionality - Degraded imagers - Interference on instruments - Noise on imagers - Biasing of instrument readings - Service outages - System resets, safeholds - · Shortened mission lifetime - Solar array degradation, microelectronics degradation - Loss of system or entire spacecraft - Catastrophic failure 5 October 2004 Workshop on Radiation Belt Models _ ### **Hazards for Humans** - Failure of life support systems - Failure of space systems operational infrastructure - The exposure received by humans from space radiation is an important occupational health risk. - Major concern is increased risk of cancer morbidity/mortality - Other possible health risks - Cataracts - Coronary disease - Damage to neurologic system (e.g., aging) - · Genetic damage to offspring - The probability is very small of death during or immediately following a mission due to space radiation exposure 5 October 2004 Workshop on Radiation Belt Models # NASA Approach - ALARA - Legal, moral, and practical considerations require NASA limit astronaut radiation exposures to minimize long-term health risks - Maintain astronauts' space radiation exposure as low as reasonably achievable (ALARA) - Radiation protection approach used by NASA and its International Partners - Assumes any radiation exposure, no matter how small, results in some finite increase in cancer risk - No threshold - Conservative approach is appropriate given the large uncertainties in the quantitative understanding of space radiation risk - NAS committee estimates uncertainty on the order of ± 400% 5 October 2004 Workshop on Radiation Belt Models 7 ## Focus of this Workshop? ### New Standard Radiation Belt Models - Identified by US Space Architect as a gap in the US Space Weather Program - Identified by the US Space Technology Alliance's Space Environments and Effects Working Group as the #1 priority in space environments issues - Identified in ESA R&D Roadmaps - Why? - Required by engineers to build better spacecraft in <u>pre-operation</u> phases - Used to support operational planning and on-orbit anomaly investigations - Relativistic electron enhancements in belts #1 concern for astronauts on ISS (Golightly, LWS User Requirements Workshop, 2000) - Need improved models for safe passage of astronauts and their vehicles through the radiation belts 5 October 2004 Workshop on Radiation Belt Models # **Phases of Spacecraft Development** - Mission Concept - Observation requirements & observation vantage points - Development and validation of primary technologies - Mission Planning - Mission success criteria, e.g., data acquisition time line - Architecture trade studies, e.g., downlink budget, recorder size - Risk acceptance criteria include assessment of Space Weather forecasting capabilities - Design - Component screening, redundancy, shielding requirements, grounding, error detection and correction methods - Launch & Operations - Asset protection - · Shut down systems - Avoid risky operations, such as, maneuvers, system reconfiguration, data download, or re-entry - Anomaly Resolution - . Lessons learned need to be applied to all phases 5 October 2004 Workshop on Radiation Belt Models # **Space Environment Definitions** #### Space Weather "conditions on the sun and in the solar wind, magnetosphere, ionosphere, and thermosphere that can influence the performance and reliability of space-borne and ground-based technological systems and can endanger human life or health" [US National Space Weather Program] #### <Space> Climate "The historical record and description of average daily and seasonal <Space> weather events that help describe a region. Statistics are usually drawn over several decades." [Dave Schwartz the Weatherman – Weather.com] 5 October 2004 Workshop on Radiation Belt Models 11 # Hazards to Astronauts on ISS Golightly – AMS 2004 • Space weather can significantly enhance the ambient "space radiation" environment, increasing the exposure of humans in space Outer Electron Belt Enhancement (EVA only) SPE: protons, heavy ions (e.g., Fe) Additional Radiation Belts: protons, high energy electrons? ## **Space Weather vs. Climatology** What are the Impacts? Golightly - AMS 2004 **Space Weather Space Climatology** 4 to 6 orders of magnitude Factor of 2 to 3 modulation increase in near-Earth proton flux in GCR flux Factor of 2 to ~100 increase in Factor of 2 modulation in outer belt electron flux trapped proton flux Decreased geomagnetic shielding (shielding against interplanetary charged particles) Additional trapped radiation belts # "Plasma" Model Requirements - Required for surface charging and surface erosion predictions - Charging - Electrons models for 1 < E <100 keV - Better definition in MEO regions - Surface degradation - Protons energies "as low as possible" - 50 eV to 100 keV - · Information on ion species - Electron energies - 50 eV to 40 keV - Statistics on range of environment fluxes 5 October 2004 Workshop on Radiation Belt Models 17 ## **Trapped Proton Model Requirements** - Required for total dose, displacement damage, and single events effects predictions - Improved time resolution - AP8 has 4- and 6-year averages - Represent long-term variation over the solar cycle with at least 6month resolution - Broad energy range - 0.1 < E < 1.0 MeV Surface effects - 1 < E < 10 MeV Solar cell degradation - 10 < E < 100 MeV Total dose, dose rate, single events effects - E > 100 MeV Total dose, dose rate behind shielding, detector damage - · Statistical description of variations - Provide worst case estimates - Provide confidence levels - **Definition of transient belts** - How often do they appear? - How intense are they? - How long do they last? - What are the highest energies observed? - What is the heavy ion content? 5 October 2004 Workshop on Radiation Belt Models # **Trapped Electron Model Requirements** - Required for total dose and internal charging predictions - Improved time resolution - AE8 has 4- and 6-year averages - Represent long-term variation over the solar cycle with at least 6-month resolution - · Broad energy range - 0.1 < E < 1.0 MeV Surface effects - 1 < E < 30 MeV Internal charging, Total dose - Statistical description of variations - Provide worst case estimates - Provide confidence levels - · Definition of transient belts - How often do they appear? - How intense are they? - How long do they last? - What are the highest energies observed? 5 October 2004 Workshop on Radiation Belt Models 15 # Dataset Management & Model Standardization - Needs to be a cooperative effort - International - "Impartial" modeling center - Needs long-term commitment - Standardization options AIAA, IEEE, and ISO - Need to break through the funding "Catch-22" - Radiation Belt modeling is not considered a science activity, but ... - Experimental space scientists must be a significant part of the modeling effort 5 October 2004 Workshop on Radiation Belt Models